April 13 2004 #### **Official Assessment of Privet** # (Ligustrum obtusifolium, L. vulgare, L. ovalifolium, L. sinense, and L. amurense) In Indiana's Natural Areas Answers are underlined, discussion is in italics Results are from an assessment meeting held 4/12/05. Meeting attendees: Ellen Jacquart (TNC), Phil O'Connor (DoF), Hilary Cox (Leescapes Garden Design), Kate Howe (Midwest Invasive Plant Network) ### **Contents of the Assessment:** Section I – Invasion Status. Pages 1 - 2. Determines whether the species being evaluated is invasive in Indiana. Section II – Ecological Impacts of Invasion. Pages 2 - 3. Evaluates the significance of impacts of the species. Section III – Potential for Expansion. Pages 3 - 4. Evaluates the actual and/or potential expansion of the species. Section IV – Difficulty of Management. Pages 4 - 5. Evaluates how hard it is to control the invasive species. Section V – Commercial Value. Page 5. Evaluates how valuable the species is economically in Indiana. Questions in Sections I - V may direct you to one or more of the following sections for particular invasive species: Section A. Page 7. For species which have impacts limited to a few sites, assesses the potential for further spread. Section B. Page 7. For species which have medium impacts but high value, assesses whether species could be used in specific circumstances that would prevent escape and invasion. A worksheet for use with the assessment is found on page 7. Note- we believe the 11 invasive survey reports we received are actually for L. obtusifolium though some reporters called it L. vulgare. We will ask reporters to confirm the species this field season and report back. The assessment was filled out assuming all the reported information is for L. obtusifolium; we will change our conclusions later if this is found to be incorrect. # **Automatic Exemption From the Assessment** Is this species listed on any federal or on an Indiana state noxious, or prohibited plant lists? If YES then do not proceed with assessment but indicate a conclusion of **Do not use this plant** on the front of the response form. If **NO** then go to Section I. #### Section I #### **Invasion Status** #### 1-a Current Invasion in Indiana 1. Does this species occur in any natural areas in Indiana? If **NO** then go to Section III-c (page 4). If **YES** then go to 1-a 2. 2. Does it ONLY occur in natural areas of Indiana because it has persisted from its previous cultivation (e.g., in abandoned farmland or homesteads)? > If **YES** then go to Section III-c (page 4). If **NO** then go to Section 1-b (below). # 1-b Invasion Status in Indiana Evidence of invasion (forming self-sustaining and expanding populations within a plant community with which it had not previously been associated) must be provided. If not available in a published, quantitative form, this evidence must include written observations from at least three appropriate biologists. - 1. Is species invasive ONLY when natural disturbance regime and scale have been altered? (e.g. where frequency, extent, or severity of fires have been reduced by human activity). - If **YES** then go to questions 1-b 2. - If **NO** the species is invasive, go to Section II (below). - 2. Has this species ever been known to persist, following colonization, when the natural regime is resumed and the natural flora/communities recover? (e.g., is not an early successional species that only temporarily invades disturbed sites.) If **YES** (or unknown) - the species is invasive, go to Section II (below). If **NO** (known not to persist) the species is currently not invasive in Indiana. Go to Section III-c (page 4) to assess the species' potential for future invasion. # **Section II** # **Ecological Impacts of Invasion Impact Index** ### II-a Known Impacts at WORST SITE(S) (without, or before, any control effort) Add up points for ALL impact statements (i through vi) that are true at the <u>worst affected site(s)</u> then go to question II-b. Evidence of impacts must be provided. If not available in published, quantitative form, this evidence must include written observations from at least *three* appropriate biologists, including specific locations of observations. Scientific names of impacted species (e.g., State-listed or native species with which hybridization occurs) must be included on the response form. If there is no evidence of an impact, then assign 0 points <u>unless</u> the impact is considered very likely (e.g., fixes N₂ in low nutrient soil that can change the flora) or the impact (except vi) has been demonstrated in similar habitats in states. In these cases assign 0.5 points. | r(r.) | <u>Points</u> | |--|---------------| | i) Causes long-term, broad alterations in ecosystem processes changing the | | | community as a whole (e.g. invasion of cattails changes hydrology, drying the | | | site and allowing open aquatic systems to become forested). | 15 | | Not reported. | | | ii) Has negatively impacted Indiana State-listed or Federal-listed plants or animals | | | (choose one of the following): | | | Displacement, death or hybridization has been documented AND occurs | | | in at least 20% of known locations of the listed species, OR these effects | | | occur in less than 20% of known locations of the listed species, but at | | | least 4 different listed species are affected. | <u>12</u> | | Nine rare species were listed | | | Displacement, death or hybridization occurs in less than 20% of | | | locations of the listed species OR impacts are considered likely because | | | the listed and invasive species closely co-habit (e.g., compete for light). | 4 | | iii) Displaces or precludes native vegetation (affecting mortality and/or recruitment) | | | by achieving infestations in the state that have at least 50% coverage of this | | | species (as defined in the glossary) in the affected stratum that meet any of the | | | following criteria: | | | a) collectively add up to at least 10 acres | | | b) are 5 infestations of at least 0.25 acres | | | c) are 5 infestations that cover an entire localized community | | | (e.g. sinkhole, seeps, fens, bogs, barrens, cliffs) | | | d) are 5 infestations some of which are at least 0.25 acres and others of | | | which cover entire localized communities. | 12 | | We do not have enough acres reported to count these points. | | | iv) Changes community structure in ways other than vegetation displacement | | | (e.g., alters wildlife abundance, adds a new stratum, or increases stem density | | | within a stratum by more than 5-fold). | <u>4</u> | | It was reported to add a shrub layer in a graminoid community | | | v) Hybridizes with native Indiana plants or commercially-available species. | 4 | | Not reported in the literature | | | | | vi) Covers over 15% of invaded stratum (but if 12 points were assigned for statement iii, do not assign points here) on > 10 acres in the state. We may have barely 10 acres on the reports but it is borderline – therefore we're not counting these points 3 **Total points** (place in worksheet page 7): <u>16</u> #### II-b Range of Habitats in Which Species is Invasive Forest: 1)Dry upland, 2)Dry-mesic upland, 3)Mesic upland, 4)Mesic floodplain, 5)Wet-mesic floodplain, **6)Wet floodplain,** 7)Bluegrass till plain flatwoods*, 8)Boreal flatwoods*, 9)Central till plain flatwoods, 10)Dry flatwoods*, 11)Sand flatwoods*, 12)Southwestern lowland mesic flatwoods* Savanna: 13)Mesic savanna*, 14)Dry sand savanna*, 15)Dry-mesic sand savanna* Barrens: 16)Limestone bedrock*, 17)Sandstone bedrock*, 18)Siltstone bedrock*, 19)Chert*, 20)Gravel*, 21)Sand*, 22) Clay* Prairie: 23)Dry-mesic prairie*, 24)Mesic prairie*, 25)Wet prairie*, 26)Dry sand prairie*, 27)Dry-mesic sand prairie*, 28)Wet-mesic sand prairie*, 29)Wet sand prairie* Wetland: 30)Marl beach*, 31)Acid bog*, 32)Circumneutral bog*, 33)Fen*, 34)Forested fen*, 35)Muck and Sand flats*, 36)Marsh, 37)Sedge meadow*, 38)Panne*, 39)Acid seep*, 40)Calcareous seep*, 41)Circumneutral seep*, 42)Forest swamp, 43)Shrub swamp Lake: 44)Lake, 45)Pond Stream: 46)Low-gradient creek, 47)Medium-gradient creek, 48)High-gradient creek, 49)Low- gradient river, 50) Medium-gradient river, 51) Major river Primary: 52)Aquatic cave*, 53)Terrestrial cave*, 54)Eroding cliff*, 55)Limestone cliff*, 56)Overhang cliff*, 57)Sandstone cliff*, 58)Lake dune*, 59)Gravel wash* Is this species known to be invasive in at least four habitat-types (note – rare habitat-types are marked with a * and count as 2 when adding) OR does it occur in at least one habitat-type of each of the terrestrial and palustrine/aquatic lists (palustrine/aquatic habitats are shown in **bold**) Four common habitats, four rare habitats = 4 + 2x4 = 12 If YES then multiply total score from II-a by 1.5 then go to Section II-c (Below) If NO then multiply total score from II-a by 1 then go to Section II-c (Below) Place point total in worksheet, page 7. #### **II-c Proportion of Invaded Sites with Significant Impacts** Of the invaded sites, might any of the worst impacts [items i-v in section II-a] only occur under a few, identifiable, environmental conditions (i.e., edaphic or other biological conditions occurring in 1-10% of the sites)? Documentation of evidence must be provided for a **YES** answer. #### If NO or NO SCORE on items i to v in section II-a then go to Section III If **YES** then go to Section A (page 7) Section III Potential for Expansion. **Potential Index** Note – after completing this section for L. obtusifolium (for which we have documented evidence of invasion in Indiana) we took the other Ligustrum species that we have noinvasive survey reports for through this section. They are: L. vulgare-known to occur throughout Indiana, no survey reports of it in natural areas (though it is possible that some of the invasive survey reports we received are actually for this species — we will know after this field season) L. ovalifolium — reported to occur in Vanderburgh and Perry Counties, no survey reports of it in natural areas L. sinense — not known to occur in IN; does occur in KY and southward and is considered invasive in those areas L. amurense — not known to occur in IN; does occur in KY and southward, not on invasive lists We answered the questions in Section III for each of these species. Even though some of these species are more southern in distribution (e.g. L. sinense and amerense) we believed they would survive and be able to reproduce in Indiana's climate, at least in southern Indiana. We ended up with the same answers as for L. obtusifolium, except for vii. For that question, we felt the answer for L. vulgare would be b. rather than c. — we did this based on Hilary's knowledge of the species and where she has seen it in Indiana. She sees it staying very close to original plantings at home sites and not moving into undisturbed areas. Therefore, all the species except for L. vulgare have the same score for Potential for Expansion — 34 — and L. vulgare has a score of 32. This still puts all the species in the 'High' category for Potential for Expansion. #### III-a Potential for Becoming Invasive in Indiana 1. Is information available on the occurrence of new populations of this species in Indiana over the last 5 years? If YES then go to section III-b If **NO** go to Section III-c to estimate potential for expansion based on the biology of the species. #### III-b. Known Rate of Invasion. 1. Was this species reported in more than two new discrete sites (e.g., lakes, parks, fragments of habitats at least 5 miles apart) in any 12 month period within the last 5 years? If **NO** then P = Low; then go to Section IV If **YES** then P = High; then go to Section IV - **III-c.** Estimated Rate of Invasion. This section is used to predict the risk of invasion for species that are 1) not currently invasive in the state, and 2) invasive in the state but for which no data on current rate of spread exists. These questions are based on Hiebert et al. 1995. - 1. Does this species hybridize with any State-listed plants or commercially-important species? (E.g., exhibit pollen / genetic invasion.) If **YES** then go to Section B (page 7) If **NO** then go to question III-c 2. | 2. | Add up all points from statements that are true for this species. | | <u>Points</u> | |--------|---|---|---------------| | i. Ab | ility to complete reproductive cycle in area of concern | | | | | a. not observed to complete reproductive cycle | | 0 | | | b. observed to complete reproductive cycle | | <u>5</u> | | ii. Mo | ode of reproduction – can air layer if branch touches ground | | | | | a. reproduces almost entirely by vegetative means | | 1 | | | b. reproduces only by seeds | 3 | | | | c. reproduces vegetatively and by seed | | <u>5</u> | | iii. V | egetative reproduction | | | | | a. no vegetative reproduction | | 0 | | | b. vegetative reproduction rate maintains population | | <u>1</u> | #### April 13, 2004 | April 13, 2004 | | | |---|--------------|-------------------------------| | c. vegetative reproduction rate results in moderate i | ncrease in | | | population size | | 3 | | d. vegetative reproduction rate results in rapid incre | ease in | | | population size | | 5 | | iv. Fraguency of savual raproduction for mature plant | | | | iv. Frequency of sexual reproduction for mature plant | | 0 | | a. almost never reproduces sexually in area | | 0
1 | | b. once every five or more years | 2 | I | | c. every other year | 3 | | | d. one or more times a year | <u>5</u> | | | v. Number of seeds per plant | | | | a. few (0-10) | | 1 | | b. moderate (11-1,000) | | 3 | | c. many-seeded (> 1,000) | | <u>5</u> | | Indiana Dunes reported > 1000 seeds/plant (see NatureServe I-rank | writeup) | | | vi. Dispersal ability | 1, | | | a. little potential for long-distance dispersal | | 0 | | b. great potential for long-distance dispersal | | <u>5</u> | | Bird transport | | | | vii. Germination requirements | | | | a. requires open soil and disturbance to germinate | | 0 | | b. can germinate in vegetated areas but in a narrow | range or in | | | special conditions | | 3 | | c. can germinate in existing vegetation in a wide rar | nge of | | | conditions | | <u>5</u> | | Can be found as seedlings throughout undisturbed forest | | | | viii. Competitive ability | | | | a. poor competitor for limiting factors | | 0 | | b. moderately competitive for limiting factors | <u>3</u> | | | c. highly competitive for limiting factors | | 5 | | It competes moderately in the understory of forests; generally not ab | le to flower | r and fruit well in shade, bi | | holds its own. No reports of dense (>50% cover) in forest understor | | - | ut holds its own. No reports of dense (>50% cover) in forest understory. > **Total points for questions i – viii** (place in worksheet page 7): <u>34</u> **Section IV** # **Difficulty of Management** # **Management Index** # IV Factors That Increase the Difficulty of Management Note – Hilary related that after the incendiary bombing of London, though buildings and structures were completely destroyed, privet hedges survived. Add up all points from statements that are true for this species then go to Section V (page 5). Assign 0.5 point for each statement for which a true/false response is not known. | | <u>Points</u> | |--|-----------------| | i) Control techniques that would eliminate the worst-case effects (as listed in Section II) have been investigated but none has been found. | 15 | | ii) This species is difficult to control without significant damage to native species because: it is widely dispersed throughout the sites (i.e., does not occur within discrete clumps nor monocultures); it is attached to native species (e.g., vine, epiphytes or parasite); or there is a native plant which is easily mistaken for this invader in: (choose one) | | | ≥ 50% of discrete sites in which this species grows;
25% to 50% of discrete sites in which this species grows.
Generally <50% cover, increasing the chance of damaging natives | 1 <u>0</u>
7 | | April 13, 2004 | | |---|---------------| | iii) Total contractual costs of known control method per acre in first year, including access, person | onnel, | | equipment, and materials (any needed re-vegetation is not included) > \$2,000/acre (estimate | ed | | control costs are for acres with a 50% infestation) | <u>5</u> | | Many stems to treat per plant, lots of wood produced to dispose of | | | iv) Further site restoration is <i>usually</i> necessary following plant control to reverse | | | ecosystem impacts and to restore the original habitat-type or to prevent | | | immediate re-colonization of the invader. | 5 | | Generally not the case; other species move into gaps. | | | v) The total area over which management would have to be conducted is: (choose | | | one) | | | ≥ 100 acres; | <u>5</u> | | < 100 but > 50 acres. | <u>5</u>
2 | | \leq 50 but \geq 10 acres. | 1 | | | 1/2 | | Lots of acres on somewhat disturbed forests, ROWS, ets. | | | vi) Following the first year of control of this species, it would be expected that | | | individual sites would require re-survey or re-treatment, due to recruitment from | | | persistent seeds, spores, or vegetative structures, or by dispersal from outside the | | | site: (choose one) | | | at least once a year for the next 5 years; | <u>10</u> | | one to 4 times over the next 5 years; | 6 | | regrowth not known | 2 | | Very persistent, lots of resprouting, seedlings. | | | vii) Occurs in more than 20 discrete sites (e.g., water-basins, parks, fragments of | | | habitats at least 5 miles apart). | <u>3</u> | | • ' | | | viii) The number of viable, independent propagules per mature plant (e.g., seeds, | | | spores, fragments, tubers, etc. detached from parent) is > 200 per year | | | AND one or more of the following: | | | A. the propagules can survive for more than 1 year; | | | B. the propagules have structures (<u>fleshy coverings</u> , barbs, plumes, or | | | bladders) that indicate they may spread widely by birds, mammals, | | | wind or water; | | | C. the infestations at 3 or more sites exhibit signs of long distance | | | dispersal. Some possible indicators of long distance dispersal include: | | | the infestation has outlier individuals distant [>50 yards] from the core | | | population; the infestation apparently lacks sources of propagales | | | within ½ mile. | 2 | | Within 74 mine. | <u>3</u> | | in) A so of first name direction is within first 100% of liberality and an algorithm 2 | | | ix) Age at first reproduction is within first 10% of likely life-span and/or less than 3 | 2 | | months. | <u>2</u> | | Ligustrum_can live >50 years and reproduces within the first 3 years Total points (place in worksheet page 8): | 20 | | Total points (place in worksheet page 8): | <u>38</u> | | | | Section V Commercial Value Value Index # V-a Commercial Value Does this species have any commercial value? If response is **NO** then V = 0 and Go to Conversion of Index Scores to Index Categories If response is **YES** then go to Section V-b #### V-b Factors that Indicate a Significant Commercial Value Add up all points from statements that are true for this species. Assign 0.5 point for each statement for which a true/false response is not known. Dave Gorden provided the following comments: Available in the nursery trade are - Ligustrum obtusifolium regelianium (Regel's Privet). It is very commonly available and probably sold in garden centers and big boxes. L. x vicary (Golden Vicary Privet). Cross between L. ovalifolium 'Aureum' and L. vulgare. It is the most commonly available and is definitely sold in the Walmart's of the world. People like the yellow foliage. Less commonly available but out there in the market are L. vulgare 'Cheyenne', L. amurense and L. vulgare. The regel and golden vicary are commonly used, not as much by landscape architects I don't think, but more by homeowners and less knowledgeable landscape people. None of these are big market items for Indiana nurseries. Hilary Cox provided references regarding the fact that Lilac cultivars are commonlygrafted onto privet stock (both L. vulgare and obtusifolium) since the privet stock allows the plants to grow more rapidly. Eventually the lilac cultivar dies and the privet takes over. Phil O'Connor noted that Ligustrum is a species that is often sold cheaply by mail order for hedge establishment. | | <u>Points</u> | |--|----------------| | i) This species is sold in national or regional retail stores (e.g., WalMart, Home Depot, Publix). | <u>10</u> | | ii) State-wide there are more than 20 commercial growers of this species. | 7 | | iii) More than five growers in Indiana rely on this species as more than 10% of their nursery's production. | 3 | | iv) This species has provided a crop, turf, or feed source (e.g., forage, | | | nectar) that has been, or resulted in, a significant source of income for at least five farmers for over 20 years. | 3 | | v) This species is utilized statewide | <u>3</u> | | vi) There are more than 100 retail seed outlets statewide Total points (place in worksheet page 8): | 3
<u>13</u> | # **Section A (from Section II-c)** A1 Can the habitats in which the worst-case ecological impacts occur (items i to v in Section II-a) be clearly defined as different from invaded sites where there are no such impacts (e.g., defined by edaphic or biological factors)? (If ecological impacts include negative effects on a State-listed species, then the specific habitats in which that State-listed species occurs must be clearly distinguishable from habitats in which it does not occur.) If **NO** then return to Section III (page 4) If **YES** then Go to question A2 and prepare such a site definition A2 Can an estimate be made of the maximum distance that propagules (or pollen if hybridization is a concern) might reasonably be expected to disperse? If **NO** then return to Section III (page 4) If **YES** then prepare instructions for Specified and Limited Use based on maximum dispersal distance (e.g., may be acceptable for use in specific areas but not near habitats where impacts are high.) Reassess if the incidence of worst-case impacts increases above 10% or within 10 years, whichever is earlier. THEN resume the assessment at Section III to provide scores for the other indices. # Section B (from Section III-c or if Value = High and Impact = Medium) Are there specific circumstances in which this species could be used that would not be expected to result in escape and invasion? (E.g., foliage plants that are only used indoors and which can be reasonably prevented, by conspicuous labeling, from use or disposal in the landscape.) #### If **NO**, then retain the previously derived Conclusion. If **YES**, then Acceptable for Specified and Limited Use where regulations and educational programs for penalties and enforcement of misuse exist. Reassess this species every 2 years. We are not aware of a way to make privet less invasive – e.g. no sterile cultivars. | Worksheet for Assessment | | |--|-----------------------------| | Section I: | | | Follow directions to different sections. | | | Section II: | | | Impacts Point Total: $16 X(1 { or } 1.5) =$ | 24 Impacts | | Section III: | · | | Potential = High Medium or Low | 34 Potential for Expansion | | Section IV: | | | Difficulty of Management Point Total: | 38 Difficulty of Management | | Section V: | | | Commercial Value Point Total: | 13Value | #### **Conversion of Index Scores to Index Categories** Using the following table, determine the appropriate category (Low to High or Very High) for each index. | Category | <u>Impact</u> | Potential for Expansion | Management Difficulty | <u>Value</u> | |----------------|---------------|-------------------------|-----------------------|--------------| | Low (L) | < 12 | <20 | <15 | ≤ 6 | | Medium (M) | 12 - 25 | 20 - 30 | 15 - 25 | | | High (H) | 26-41 | >30 | >25 | >6 | | Very High (VH) | >41 | | | | Since Impact is Medium and Value is High, go to Section B. #### Recommendations for Ligustrum in Indiana: Based on this assessment, L. obtusifolium should not be bought, sold, or planted in Indiana. We also believe that L. vulgare, L. sinense, L. ovalifolium, and L. amurense pose a threat to Indiana's natural areas due to their invasiveness in areas with similar climates and their high potential for expansion. We recommend these species of Ligustrum not be bought, sold or planted in the state. The issue of grafting lilacs onto privet stock needs to be addressed as well, and our recommendation is that lilacs grafted onto privet stock not be bought, sold or planted in Indiana. Approved by IPSAWG 9/6/05.